2013 International Symposium on Extreme Ultraviolet Lithography Toyama, Japan • 6 - 10 October, 2013 # EUV mask imaging system based on the scanning reflective microscopy Seong-Sue Kim, Donggun Lee, Jongju Park, Eokbong Kim, Chan-Uk Jeon, Hanku Cho, Byeonghwan Jeon, Changhoon choi (Samsung), Chris Anderson, Ryan Myakawa, and Patrick Naulleau (LBNL) **October 9, 2013** ## Introduction - In fabricating EUV mask, the printability review of the phase defects is a necessary step and it's possible only by an actinic imaging tool. - Previously a timing gap was expected between the HVM scanner and the commercialized mask imaging tool. - A bridge tool was developed to fill the gap based on the scanning reflective microscopy using the highharmonic EUV source and the zone plate optics. # Why zone plate? The full field imaging system with a plasma source and mirror optics is too expensive and needs a long lead time for a bridge tool purpose. → The zone plate optics was considered to be an alternative option. # Why high harmonic EUV source? - In order to use a zone plate for full field imaging an EUV source with extremely narrow spectral bandwidth is needed. - The synchrotron beam filtered by a monochrometer satisfies the spectral bandwidth spec., but for the manufacturing purposes a stand-alone source is required. - → Among the available stand-alone EUV sources high harmonic has the most narrow spectral bandwidth. # Why scanning? - The high harmonic EUV source is both monochromatic and stand-alone, but the spectral bandwidth is too large to be used for a full field imaging and the power is too small to be filtered by a monochrometer. - → But in the scanning-type imaging system using on-axis focused beam, the off-axis aberration can be mitigated and consequently the spectral bandwidth requirement can be reduced significantly. Scanning EUV reflective microscopy # Scanning EUV reflective microscopy(SERM) **Scanning EUV Reflection Microscopy(SERM)** "US8335038, by *Dong-Gun Lee et al*" Focused beam spot (PSF of scanner) **Scanning(convolution)** Mask pattern with a phase defect # Outline of the tool development - The zone plate optics was designed and fabricated by LBNL. - The high harmonic source was developed by Samsung and FST using COHERENT Ti:Sapphire femtosecond laser($\lambda = 800$ nm, pulse width= 46fs) and the whole system was integrated by Samsung. # Configuration of the high harmonic source Ti:Sapphire femtosecond drive laser(λ =800nm, 46fs) ### **High Harmonic Generation** # High harmonic EUV photon generation • By the highly intense($10^{14} \sim 10^{15}$ W/cm²) IR femtosecond laser electrons are ionized, accelerated coherently, and recombined to generate the EUV light(59-th harmonic). # Characteristics of the high harmonic source # Zone plate optics - A free-standing elliptical zone plate with NA = 0.35(4X) and $f=533\mu m$ was fabricated. - All diffraction order radiations other than the 1st order are blocked by the order sorting aperture(OSA) to enhance the contrast. ### Zone plate optics with an OSA **Elliptical zone plate with 6° CRA** **Optics package** # Characteristics of the zone plate - The wavefront error of the zone plate: λ/20 (illuminated by the high harmonic source and measured by the 2D grating shear Interferometer) - Focused beam spot reconstructed from the wavefront: 84nm(FWHM) - diffraction limited # 2D grating shear Interferogram # Scanning stage system - Hybrid scanning stage is applied to construct an aerial image from the focused beam spot. - The position of the stage at each image acquisition point is measured by an interferometer and used in the image reconstruction. # **EUV** mask imaging system # Results: Pattern image √The major sources of the LWR are the low source power(shot noise), the mask LWR, and presumably mask surface roughness. # Results: Phase defect images Phase defect imaging sensitivity(programmed pit defect) | Defect size
(SEVD) | 58nm | 47nm | 37nm | 26nm | 21nm | |-----------------------|------|------|------|------|------| | Defect image | | | | | | Focus behavior of the phase defect(28nm-SEVD native bump defect) | Defocus | -1.3μm | -0.7μm | 0μm | 0.7 μm | 1.3μm | |--------------|--------|--------|-----|---------------|--------------| | Defect image | | | | | | # Results: Phase defect in a patterned mask **Mask SEM Image** **Wafer SEM Image** **Mask actinic Image** ✓Phase defect printability on a wafer is reproduced successfully in the actinic image by this tool. # **Application** - This tool can be used for - Review of phase defect printability for both patterned mask and ML blank - ✓ CD verification after repair of both pattern and phase defects - ✓ Studies on the surface roughness effect etc... - Once commercial EUV mask imaging tool is installed for HVM, this tool can be upgraded to be a high-NA system, which is possible by simply changing the zone plate and the bending mirror. # **Summary** - Using the concept of the scanning EUV reflective microscopy an EUV mask aerial imaging system was developed. - An aberration-free($< \lambda/67$) high harmonic EUV source was developed using a femtosecond IR laser and a gas cell. - A free-standing elliptic zone plate optics was developed and a diffraction-free beam spot was obtained. - Reviewing capability of the phase defects less than SEVD-21nm were confirmed and the defect printability on the wafer pattern is reproduced successfully. - This tool will be used for reviewing phase defect printability and upgraded for high-NA EUV studies. # Acknowledgement I'd like to thank Prof. David Attwood who encouraged me to apply the high harmonic EUV source in developing EUV mask imaging system.